Integrated Health Homes For Iowa Plan Members Magellan Behavioral Care of Iowa October 2013 ## Why IHH? :The drastically reduced lifespan for people with SMI and SMI/SUD is comparable with Sub-Saharan Africa NASMHPD 2006 Study: Morbidity and Mortality in People with Serious Mental Illness ## Upcoming Phase II Informational Meetings for Providers MAGE - Council Bluffs October 24, 2013 (10-12:30) Council Bluffs Public Library, room B, 400 Willow Ave, Council Bluffs - Clinton November 6, 2013 (11 1:30) Clinton Community College Tech Center, room 10, 1000 Lincoln Blvd., Clinton - Fort Dodge October 22, 2013 (10-12:30) Fort Dodge Public Library, 424 Central Avenue, Fort Dodge - Iowa City October 29, (10-12:30) 2013 Coralville Public Library, 1401 5th Street, Coralville - Mason City November 4, 2013 (10-12:30) Mason City Public Library, 225 2nd Street SE, Mason City - Waterloo October 31, 2013 (10-12:30) Pinecrest Building, room 201, 1407 Independence Avenue, Waterloo ## **Integrated Health Homes Enrollment** 15-Oct-13 | 15-001-1 | | | | |-----------------------------------|-----------------|------------|------------------| | IHH-PHASE 1 JULY 1, 2013 ROLL-OUT | Counties Served | Attributed | Actively Engaged | | Pediatric IHH | | | | | Orchard Place | Polk/Warren | 2,669 | 874 | | Four Oaks | Linn | 1,638 | 543 | | Tanager Place | Linn | 1,307 | 601 | | Child Health Spec. Clinic/U of I | Dubuque | 898 | 104 | | Hillcrest | Dubuque | N/A | 10/1 start | | Lifeworks | Polk/Warren | 598* | 98 | | YESS | Polk/Warren | 1185* | 16 | | TOTA | AL | 6,512 | 2,236 | | Adult IHH | | | | | Abbe | Linn | 1,962 | 1,215 | | Broadlawns | Polk/Warren | 2,204 | 926 | | Eyerly Ball | Polk/Warren | 1,134 | 598 | | Siouxland | Woodbury | 668 | 435 | | CSA | Polk/Warren | N/A | 17 | | Hillcrest | Dubuque | 990* | 10/1start | | TOTA | AL | 5,968 | 3,191 | | TOTALS | | 12,480 | 5,427 | #### IHH TEAM APPROACH #### Magellan - Selects IHH providers - Provides care management support through - Claims-based reporting to identify gaps in care - Risk analysis - Development of online tools to support daily service delivery and population management needs #### **Community IHH Provider** - Develops care teams to work with members - Uses data and technology to oversee and intervene in the total care of the member - Works with community services and supports to address member/family needs - Develops whole-health approaches for care #### TCM clients move to IHH for Care Coordination - 15% of the IHH members have had Targeted Case Management - TCMs work to transition care to IHHs within the first 6 months that they are established (by county) - IHH members must migrate from TCM to IHH - IHH has a special intensity program and payment for TCM called Intensive Care Management (ICM) - ICM replaces TCM but the programs are different - ICM provides a one to one relationship for the member with an IHH social worker and monthly interaction between the IHH team and the member. - ICM also gives the client peer support, nurse care management and other program support - ICM provides more involvement in care management, including physical health care management, with a team at Magellan supporting services and authorizations. #### IHH Provider Staffing Model Example: 1,200 members (3 teams with 400 members per team) including 180 (15%) Intensive Care Management (formerly TCM) | Nurse Care Coordinator | | | | |---|---|---|---| | Care
Coordinator
15 ICM
85 non-ICM | Care
Coordinator
15 ICM
85 non-ICM | Care
Coordinator
15 ICM
85 non-ICM | Care
Coordinator
15 ICM
85 non-ICM | | Peer Support Specialist 200 members | | Peer Support Specialist 200 members | | | Nurse Care Coordinator | | | | |---|---|---|---| | Care
Coordinator
15 ICM
85 non-ICM | Care
Coordinator
15 ICM
85 non-ICM | Care
Coordinator
15 ICM
85 non-ICM | Care
Coordinator
15 ICM
85 non-ICM | | Peer Support Specialist 200 members | | Peer Support Specialist 200 members | | # Three IHH Teams | Nurse Care Coordinator | | | | | |---|---|---|---|--| | Care
Coordinator
15 ICM
85 non-ICM | Care
Coordinator
15 ICM
85 non-ICM | Care
Coordinator
15 ICM
85 non-ICM | Care
Coordinator
15 ICM
85 non-ICM | | | Peer Support Specialist 200 members | | Peer Support Specialist 200 members | | | Suggested ratios for ICM are between 25 and 50 members though funding will support lower staff ratios #### PER MEMBER PER MONTH BREAKDOWN | Adult Member | Monthly Payment | |---|-----------------| | IHH Adult (Non-ICM) | \$80.38 PMPM | | IHH Adult ICM
(formerly TCM clients) | \$280.38 PMPM* | | Pediatric Member | Monthly Payment | |--|-----------------| | IHH Pediatric (Non-ICM) | \$103.39 PMPM | | IHH Pediatric ICM (formerly TCM clients) | \$303.39 PMPM* | ^{*} ICM pmpm payments were calculated using actual claims billing for TCM services per client, per month, which ranged from \$175-\$350 on average. #### Outcome data for the Pilot Period #### **ER USE FOR MH PURPOSES** - # of ER visits for mental health reasons decreased 26% - # of members using ER decreased by 16% #### INPATIENT PSYCHIATRIC ADMISSIONS - # of psychiatric admissions decreased by 36% - # of members admitted for psychiatric reasons decreased by 40% ### IHH Pilot Program - Member Experience Survey Results - The IHH member experience survey, comprised of 28 questions, was conducted in May and early June 2012 for IHH participants with at least 3 months or more* participation in the program. - The survey was facilitated by IHH peer support specialists, care coordinators, and other IHH team members on site; IHH participants were given the option to complete the survey with assistance or on own. - Of 381 eligible, 165 IHH participants completed the survey, representing an impressive 43% overall response rate* | Survey Population | Total Eligible | Number of
Respondents | Response Rate | Overall
Satisfaction | |-----------------------------|----------------|--------------------------|---------------|-------------------------| | All IHH Eligible
Members | 381 | 165 | 43.3% | 94.8% | | Abbe Center | 121 | 37 | 30.6% | 97.3% | | Eyerly Ball MHC | 152 | 47 | 30.9% | 88.4% | | Heartland | 22 | 18 | 81.8% | 100.0% | | Siouxland MHC | 86 | 63 | 73.3% | 96.5% | ^{*} Based on this criteria, Broadlawns participants did not participate in this round of survey administration. #### **Outcome Measures** - IHH program is measuring health outcomes for the management of chronic diseases - IHH is measuring ER and hospital utilization for its members - IHH is measuring health and wellness goals of clients - IHH members have individualized care plans for the coordination of their care. - IHH teams engage physical health providers in care planning - IHH members are surveyed on satisfaction - The IHH program is independently evaluated for performance, cost efficiency and outcomes by the University of Iowa - Magellan supports IHH provider performance and helps them change their system of care to conform with medical home and ACO models. # Where is it all going? IHH and its role in improving the health care system #### Value Based System of Care - Client Focused - Comprehensive - Holistic and Integrated - Population Focused - Outcomes Based - Cost Effective #### IHH and ACOs - ACOs need to change care systems to increase value and produce better outcomes on a broad-scale, across populations - IHH is designed to increase value and produce better outcomes for the seriously mentally ill (smaller focused population group) - Both focus on the value-based system of care - One program builds off the other and when they work together, move the delivery system to better integration. # Where is it all going? The Role of Magellan in Care Transformation #### Tools, Training and Oversight - Network Development- Capacity Building, Provider Performance Profiles - System Improvement - Use and flow of data to providers, clients and external stakeholders #### Team Based Approach to Care Management - CM at the point of Care - CM directly with the client - CM at the MBHO #### Value Based Contracting - Aligning Payments with Incentives - Quality Assurance and Program Integrity #### Program Innovation Using new and innovative approaches to enhance care and engage clients in care management ### For More Information: www.Magellanoflowa.com Maria Montanaro, CEO- Magellan Behavioral Care of Iowa 515-273-5035 mmontanaro@magellanhealth.com Kelley Pennington, IHH Director Kmpennington@Magellanhealth.com